

Prediction and Assimilation Challenges for Hydrometeorological Operational Applications: An NCEP Perspective

Dr. Louis W. Uccellini Director, National Centers for Environmental Prediction

> Workshop on Satellite Observations of the Global Water Cycle March 7, 2007 Irvine, CA

"Where America's Climate, Weather and Ocean Services Begin"

Outline

- NCEP's role in the seamless suite of climate/weather/water prediction
- Recent results
- Model challenges in the weather climate linkage
 - Focus on the land model
- Ongoing data assimilation challenges
 - The role of the NASA/NOAA/DoD JCSDA
- Summary/Issues

The Path to NOAA's Seamless Suite of **Products and Prediction Services**

Prediction is now inherently linked to numerical models

NOAA Seamless Suite of Forecast Products Spanning Climate/Weather/Water

NOAA Seamless Suite of Forecast Products Spanning Climate and Weather

NOAA Seamless Suite of Forecast Products Spanning Climate and Weather

Computing Capability

Primary Weather	\$13.9 M
Primary Climate	\$5.3 M
Backup	\$7.2 M
Total:	\$26.4 M

Commissioned/Operational IBM Supercomputer in Gaithersburg, MD (June 6, 2003)

- •Receives Over 239 Million Global Observations Daily
- •Computational Speed: 13.99 Trillion Calculations/Sec
- •Generates More Than 14.8 Million Model Fields Each Day
 - •6 million of which are derived from the global ensemble
- •Global Models (Weather, Ocean, Climate)
- •Regional Models (Aviation, Severe Weather, Fire Weather)
- •Hazards Models (Hurricane, Volcanic Ash, Dispersion)
- Backup located in Fairmont, WV
- •Upgrade Operational January 24, 2007

Recent Results

Product Generation Summary

U.S. Seasonal Temperature - Skill

0.5 Month Lead – 4 Year Running Average vs. GPRA Goal

- Climate Forecast System: First dynamic operational climate forecast model implemented August 2004
- Climate Test Bed established in 2005, focused on improving the Climate Forecast System and related seasonal forecast products

NHC Atlantic 72 hr Track Forecast Errors

Year

2006 UPGRADES SHOULD PROVIDE SIGNIFCIANTLY BETTER INTENSITY PREDICTION

ATLANTIC INTENSITY SKILL

Model Challenges in the Weather-Climate Linkage

Focus on the Land Model

2007 NCEP Production Suite Atmospheric Model Dependencies

Model	CFS	GFS	NAM	Ensembles
	Climate	Global/Wx	Regional/Wx	
Resolution	T62	T382(~32km)	12 km	NAEFS-
	(~200km)	to 7.5days	60 levels	T126(~105km)
	64 levels	T190(~70km)		28 levels
		to 16 days		SREF-
		64 levels		32-45km/60 lvls
Forecast	10	16 days	84 hrs	NAEFS –
length	months	4/day	4/day	16 days 4/day
	2/day			SREF –
				87 hrs 4/day
# of	60	N/A	N/A	NAEFS –
Members				60/day
				SREF – 84/day

NCEP has embraced the weather-climate connection in the strategy for model development.

Over the past 8-10 years, the Environmental Modeling Center (EMC) has adopted the joint development of EMC models for both weather and seasonal climate prediction.

Marine & Coastal Ocean	Mesoscale Atmosphere	Global Climate & Weather Atmosphere & Ocean	<u>Science</u>
X	X	X	Data Assimilation Leader: J. Derber
	X	X	Climate Leader: HL. Pan
Х	X	X	Model Atmosphere/Ocean/Ice Dynamics Physics
X	X	X	Land Surface/Hydrology Leader: K. Mitchell
	X	X	Ensembles & Probabilistic Guidance Leader: Zoltan Toth
X	X	X	Hurricanes Leader: N. Surgi
X	X	X	Products Development Utilization

An example:

Unifying physics across NCEP mesoscale and global models from weather prediction to seasonal climate prediction:

Noah Land Surface Model (Noah LSM)

The Noah land surface model is the first EMC physical parameterization package to achieve unification across EMC mesoscale and global models and spanning short-range to seasonal range.

Features of the NCEP Noah LSM

- Flexible number of soil layers (presently 4)
- Includes Seasonal cycle of vegetation cover
- Treats sub-grid distribution of precipitation/infiltration
- Surface energy and water balance
- Comprehensive snowpack treatment
- Soil freeze/thaw treatment
- Provided as a community model for the research community by NCEP, NCAR and NASA partnership
 - 1D column model test bed for external collaborators
 - 3D test bed for external collaborators
 - Any domain from regional to national to global

- 1) Develop/test/assess first on continental-scale basins in mesoscale models, then test in GCMs
- 2) Promote multi-disciplinary approach between meteorologists, hydrologists & remote sensing

OPS COUPLED LAND-ATMOSPHERE NCEP MESOSCALE MODEL

(Model captures interannual variability of daytime max temperature and model soil moisture)

July 1999

July 2000

<u>Upper</u>: Eta model layer 2 (10-40 cm) volumetric soil moisture is relatively moist (dry) in July 1999, left (July 2000, right). <u>Lower</u>: Verification of operational Eta model multi-station, monthly-mean 2-m air temperature for interior Southwest: moister and cooler (warmer and drier) conditions in July 1999, left (July 2000, right) are well-captured.

Impact of Noah LSM implementation in GFS: example of warm season forecasts

Noah LSM reduced longstanding high bias in GFS surface evaporation (W/m²) over east half of CONUS

Operational GFS

latent heat 12-36h op my092505

48N

45N

42N

39N

36N

33N

27N

24H

21

0 20 40 60 80 100 120 140 160 180 200 FFW FM

09-25 May 2005

17-day mean surface Latent heat flux

latent heat 12-36h pry my092505

Parallel GFS test using improved Noah LSM

Noah LSM implemented in NCEP GFS in late May 05

Noah LSM will be implemented in next operational upgrade of CFS

Example of impact of Noah LSM upgrade on CFS southwest U.S. Monsoon Forecasts Summer:

1999 (wet U.S. monsoon)

VS.

2000 (dry U.S. monsoon)

CFS/Noah/GLDAS

VS.

CFS/OSU/GR2

10 CFS members each (initialized from late June)

Improving CFS prediction skill for summer precipitation over CONUS Improvements in land surface physics (Noah LSM) and land data assimilation (GLDAS).

Interannual Precipitation Difference (mm): July1999-minus-July2000
10-member CFS Ensemble Mean Forecast initialized from mid June

OBSERVED:

(CPC gauge-obs analysis)
July 99 was wet monsoon
July 00 was dry monson

Next Generation CFS

- Coupled atmosphere-ocean-land surface-cryosphere system
 - Improvements to
 - ODA (MOM3 \rightarrow MOM4)
 - "Unified Physics"
 - Atmospheric model
 - Sigma-pressure hybrid model
 - Upgrades to microphysics, radiation,...
 - Atmospheric data assimilation (GSI)
 - ESMF-based coupling and model structure
- Reanalysis (1979-present)
- Reforecast for
 - Weather & Week2 (1-14 days)
 - Monthly (2 weeks to 2 months)
 - S/I (2-12 months)
- Estimated completion January 2010

Proposed Time Line for CFS "Next"

- April 2007: Implementation of the GSI scheme for GFS.
- Jun 2007: Testing ESMF coupler for GFS and MOM4.
- Aug 2007: Pilot studies for fully coupled reanalysis (GFS, GODAS & GLDAS)

Jan 2008: Production and Evaluation of CFS Reanalysis for 1979 to present

- Jul 2008: Prepare CFS Retrospective Forecasts (2 initial months: October and April)
- Jan 2009: Complete CFS Retrospective Forecasts (remaining 10 months)
- Nov 2009: Compute calibration statistics for CFS daily, monthly and seasonal forecasts.

Prepare CFS Reanalysis & Retrospective Fcst data for public dissemination.

- Jan 2010: Operational implementation of the next CFS monthly & seasonal forecast suite.
- * Reanalysis, reforecast funding for NCEP provided in FY07 Pres. Budget (\$800 K);

Funding is critical to move beyond nilot studies

Ongoing Data Assimilation Challenges

The Role of the NASA/NOAA/DoD JCSDA

The Environmental Forecast Process

JCSDA Mission and Vision

- Mission: To accelerate and improve the quantitative use of research and operational satellite data in weather, ocean, climate and environmental analysis and prediction systems
- Vision: A weather, ocean, climate and environmental analysis and prediction community empowered to effectively use increasing amounts of advanced satellite observations

The Joint Center for Satellite Data Assimilation

- Formed in 2001
- Infrastructure for real-time access to operational and research satellite data from GOES, AMSU, Quikscat, AIRS, MODIS, COSMIC, WINDSAT,...
- Community fast forward radiative transfer scheme ... operational data assimilation and model forecast systems available to research and forecast communities
- NASA/GFSC and NOAA working on identical data assimilation system
- Supports "internal" and "external research" and data assessments on NOAA/NCEP computers

The Research Community is now using the operational infrastructure.

The Operational Community is now accelerating use of satellite ³data.

Satellite data used operationally within the NCEP Global Forecast System (2007)

AIRS sounder radiances

HIRS sounder radiances

AMSU-A sounder radiances

AMSU-B sounder radiances

MODIS polar winds

GOES sounder radiances

GOES, Meteosat, GMS winds

GOES precipitation rate

SSM/I ocean surface wind speeds

SSM/I precipitation rates

TRMM precipitation rates

ERS-2 ocean surface wind vectors

Quikscat ocean surface wind vectors

AVHRR SST

AVHRR vegetation fraction

AVHRR surface type

Multi-satellite snow cover

Multi-satellite sea ice

SBUV/2 ozone profile and total ozone

New in 2007: COSMIC

AIRS "Heavy"

Satellite Data Ingest

Daily Satellite & Radar Observation Count

Five Order of Magnitude Increases in Satellite Data Over Ten Years (2000-2010)

Daily Percentage of Data Ingested into Models

Received = All observations received operationally from providers Selected = Observations selected as suitable for use (cloud free, ...)* Assimilated = Observations actually assimilated into models

*Science, data resolution, computer issues,... need to be addressed Top priority Science issue: Surface Emissivity

Surface Emissivity Module (EM) in JCSDA Community Radiative Transfer Model: CRTM

Surface emissivity as function of satellite sensor channel, incidence angle

Impact of model simulated land states on <u>atmospheric</u> data assimilation is substantial. Such states include land temperature, snowpack, vegetation cover, soil moisture, soil ice. Rejection rate of satellite observed radiances over landmass is far greater than over the ocean, pointing to strong need for better modeling and observation of land sfc

Monthly Mean T_Bges-T_Bobs: AMSU-A1&A2 NOAA15

The largest disagreements between observed (obs) and simulated (ges) AMSU satellite radiances occur over the landmass, especially deserts and glacial ice. Recent ³⁶ upgrades have reduced the differences over land, but still large over deserts and glacial.

Future Directions

- Increasing emphasis on ensemble approaches
 - Multi-model ensembles
 - SREF
 - NAEFS
 - Climate Forecast System
- Entering the NPOESS era
 - More rapid access to hyperspectral data
 - GPS soundings
 - Higher resolution surface radiance data
- All models run within ESMF
 - Hybrid
 - Coupled
 - Spanning all scales
 - Models run concurrently
- Operational Earth System model more explicit hydro applications

ESMF-based System

Summary

- NCEP is positioned to address the climate/weather/water linkage
 - For operational services
 - As a "R2O"/"O2R" transition agent
- Performance metrics continue to improve
 - Based on "earth system" approach to model development and applications
 - Unified climate/weather/water approach

Issues

- Increase use of satellite data, especially over land
- Application of this "operational" model infrastructure for transition and research purposes
 - ESMF is the critical link
- Obtain resources for reanalysis and reforecast
- Expanding prediction beyond classic climate weather water regimes into ecosystems, coastal zones and air/water quality

Forecast Nino3.4 SST anomalies from CFS

Forecast initial conditions: 6Feb2007 to 25Feb2007.

Base period for climatology is 1971-2000. Base period for bias correction is 1982-2003.